ELSEVIER

Contents lists available at ScienceDirect

Toxicology Letters

journal homepage: www.elsevier.com/locate/toxlet

Toxicokinetic profiles of α -ketoglutarate cyanohydrin, a cyanide detoxification product, following exposure to potassium cyanide

Brendan L. Mitchell^a, Raj K. Bhandari^a, Vikhyat S. Bebarta^b, Gary A. Rockwood^c, Gerry R. Boss^d, Brian A. Logue^{a,*}

- ^a Department of Chemistry and Biochemistry, South Dakota State University, Brookings, SD 57007, USA
- ^b Medical Toxicology, San Antonio Military Medical Center, San Antonio, TX 78234, USA
- c Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, MD 21010, USA
- ^d Department of Medicine, University of California, San Diego, La Jolla, CA 92093-0652, USA

HIGHLIGHTS

- The toxicokinetic behavior of α -KgCN in swine was investigated.
- Measuring plasma α -KgCN provides definitive confirmation of cyanide exposure.
- Treatment of cyanide poisoning with cobinamide renders α-KgCN an ineffective diagnostic marker.

ARTICLE INFO

Article history: Received 6 May 2013 Received in revised form 5 July 2013 Accepted 7 July 2013 Available online 15 July 2013

Keywords: Cyanide exposure α -Ketoglutarate cyanohydrin Toxicokinetics α -Ketoglutarate

ABSTRACT

Poisoning by cyanide can be verified by analysis of the cyanide detoxification product, α -ketoglutarate cyanohydrin (α -KgCN), which is produced from the reaction of cyanide and endogenous α -ketoglutarate. Although α -KgCN can potentially be used to verify cyanide exposure, limited toxicokinetic data in cyanide-poisoned animals are available. We, therefore, studied the toxicokinetics of α -KgCN and compared its behavior to other cyanide metabolites, thiocyanate and 2-amino-2-thiazoline-4-carboxylic acid (ATCA), in the plasma of 31 Yorkshire pigs that received KCN (4 mg/mL) intravenously (IV) (0.17 mg/kg/min). α -KgCN concentrations rose rapidly during KCN administration until the onset of apnea, and then decreased over time in all groups with a half-life of 15 min. The maximum concentrations of α -KgCN and cyanide were 2.35 and 30.18 μ M, respectively, suggesting that only a small fraction of the administered cyanide is converted to α -KgCN. Although this is the case, the α -KgCN concentration increased >100-fold over endogenous concentrations compared to only a three-fold increase for cyanide and ATCA. The plasma profile of α -KgCN was similar to that of cyanide, ATCA, and thiocyanate. The results of this study suggest that the use of α -KgCN as a biomarker for cyanide exposure is best suited immediately following exposure for instances of acute, high-dose cyanide poisoning.

© 2013 Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Cyanide can be found in food (Vetter, 2000), smoke from fires (Becker, 1985; Brenner et al., 2010a; Purser et al., 1984), and cigarettes (Xu et al., 2011, 2012), and industrial facilities (Ma and Dasgupta, 2010; Smith et al., 2010; Zdrojewicz et al., 1996). It is easily procured and could be used as a weapon of mass destruction (Viswanath and Ghosh, 2010). Human exposure to cyanide

E-mail address: brian.logue@sdstate.edu (B.A. Logue).

produces toxic effects by binding to the iron and copper in the active site of cytochrome c oxidase, thereby inhibiting the enzyme (Baskin et al., 2004). Depending on the dose, this can result in histotoxic anoxia (Baskin et al., 2004), cellular hypoxia (Conn, 1978), respiratory failure (Conn, 1978; Fasco et al., 2007; Way, 1984), and eventual death. Because cyanide is a rapidly acting poison, and cyanide exposure is relevant to both the military and public sectors, toxicokinetic information on cyanide and its detoxification products is important for understanding the behavior of cyanide following exposure. Cyanide can be metabolized and detoxified through a number of routes, including those outlined in Fig. 1. The two major routes of cyanide detoxification are conversion to thiocyanate in the presence of a sulfur donor (Ansell and Lewis, 1970; Baskin et al., 2004) and production of 2-amino-2-thiazoline-4-carboxylic acid (ATCA) from reaction with cystine (Ansell and

Abbreviations: α -KgCN, α -ketoglutarate cyanohydrin; α -Kg, α -ketoglutarate.

^{*} Corresponding author at: Department of Chemistry and Biochemistry, South Dakota State University, Box 2202, Brookings, SD 57007, USA. Tel.: +1 605 688 6698; fax: +1 605 688 6364.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate rmation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 12 SEP 2013		2. REPORT TYPE N/A		3. DATES COVERED -			
4. TITLE AND SUBTITLE					5a. CONTRACT NUMBER		
Toxicokinetic profiles of alpha-ketoglutarate cyanohydrin, a cyanide					5b. GRANT NUMBER		
detoxification product, following exposure to potassium cyanide. 6. AUTHOR(S)					5c. PROGRAM ELEMENT NUMBER		
					5d. PROJECT NUMBER		
· ·	ındari R. K., Bebart	a V. S., Rockwood	G. A., Boss G.	5e. TASK NUMBER			
R., Logue B. A.,					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANI United States Arm Houston, TX	8. PERFORMING ORGANIZATION REPORT NUMBER						
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S)		
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited					
13. SUPPLEMENTARY NO	OTES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	OF PAGES 7	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Fig. 1. Cyanide metabolism and detoxification pathways.

Lewis, 1970; Nagasawa et al., 2004). As an alternative detoxification pathway, cyanide can react with endogenous α -ketoglutarate $(\alpha\text{-Kg})$ to form $\alpha\text{-ketoglutarate}$ cyanohydrin $(\alpha\text{-KgCN})$ (Baskin et al., 2004; Baskin and Brewer, 1997) in animals. This detoxification pathway is likely important when the thiocyanate and ATCA pathways are overwhelmed, and will be investigated in this study.

Evaluation of the toxicokinetic behavior of cyanide and its breakdown products provides insight into the best marker for verification of cyanide exposure. Such studies have been conducted for cyanide (Dirikolu et al., 2003; Leuschner et al., 1991; Sousa et al., 2003) and its major detoxification products, thiocyanate (Leuschner et al., 1991; Sousa et al., 2003) and ATCA (Petrikovics et al., 2012), in various animal models. The results of these studies are presented in Table 1. Leuschner et al. (1991) investigated the toxicokinetics of cyanide in rats following acute potassium cyanide exposure by gavage at 1.0 mg KCN/kg body weight. The time of peak concentration (T_{max}), 2 min, suggests that cyanide is rapidly distributed with this mode of exposure. Leuschner et al. (1991) also performed a chronic cyanide exposure study over a 13-week period. In that study, the blood cyanide concentrations ranged from 16.0 to 25.5 µM and the thiocyanate plasma concentrations ranged from 341 to 877 µM for rats given KCN at 160 mg/kg body weight per day in drinking water. The results of the 13-week study suggested that

Table 1 Toxicokinetic parameters for cyanide, thiocyanate, and ATCA in rats and swine. C_{max} , T_{max} , and $t_{1/2}$ are designated as the peak blood or plasma concentration, peak time, and elimination half-life, respectively.

Species	Analyte ^a	$C_{\text{max}} (\mu M)$	T_{max} (min)	t _{1/2} (min)
Rats	Cyanide	6.2 ^b , 89.0 ^c	2 ^b , 15 ^c	14 ^b , 38 ^c
	Thiocyanate	58.1 ^c	360 ^c	348 ^c
	ATCA	18.5 ^d	120 ^d	150 ^d
Swine	Cyanide	57.5°	30°	32°
	Thiocyanate	42.8°	360°	297°

^a Cyanide was analyzed from whole blood, and thiocyanate and ATCA were analyzed from plasma.

- b Leuschner et al. (1991).
- ^c Sousa et al. (2003).
- d Petrikovics et al. (2012).

chronic cyanide exposure at the dose used does not lead to saturation of cyanide detoxification pathways (Leuschner et al., 1991). Sousa et al. (2003) evaluated the toxicokinetics of blood cyanide and plasma thiocyanate in rats and pigs following oral potassium cyanide exposure at 3.0 mg KCN/kg body weight; over a 24 h period, blood cyanide concentrations ranged from 0.5 to 89.0 µM and 1.0 to 57.5 µM, and thiocyanate plasma concentrations ranged from 19.0 to 58.1 µM and 18.0 to 42.8 µM, in rats and pigs respectively. The results of this study suggest that about 65-75% of absorbed cyanide is converted to thiocyanate, which is in close agreement with the 80% predicted by Ansell and Lewis (1970). Petrikovics et al. (2012) studied the toxicokinetics of ATCA in rats following intravenous (IV) injection of ATCA at 100 mg/kg body weight. Although this study did not address the in vivo generation of ATCA from cyanide exposure, it is one of the first studies to address the distribution and elimination of ATCA. The plasma ATCA ranged from 0.96 to 18.5 μM, and showed a consistent 5-fold increase over endogenous concentrations between 2.5 and 48 h post-exposure (Petrikovics et al., 2012). These findings suggest that the use of ATCA as a biomarker is promising, but further evaluation of the toxicokinetics of ATCA following cyanide exposure should be undertaken.

Recently, Mitchell et al. (2013) established an analytical method to quantify the cyanide detoxification product, α -KgCN, but a toxicokinetic profile of α -KgCN following cyanide exposure has not been performed. Knowledge of α-KgCN's toxicokinetic profile will provide a better understanding of cyanide's absorption and elimination by this alternative pathway and might show that α -KgCN has advantages over other markers of cyanide exposure for verification of cyanide exposure. Therefore, we completed a toxicokinetic analysis of α -KgCN in potassium cyanide-exposed swine and compared it with data for cyanide and its other detoxification products. We also studied the behavior of cyanide and its detoxification products during administration of cobinamide, a next-generation treatment for cyanide exposure (Brenner et al., 2010a,b; Broderick et al., 2006; Chan et al., 2010, 2011; Zou et al., 2012). Furthermore, α -Kg has been suggested as a cyanide antidote (Bhattacharya et al., 2002; Bhattacharya and Vijayaraghavan, 1991, 2002; Hume et al., 1995; Mathangi et al., 2011; Norris et al., 1990; Tulsawani et al., 2005), and the results of this study may be important for α -Kg therapeutic studies.

2. Experimental

2.1. Reagents and materials

All reagents and materials were at least HPLC grade. α -KgCN and α -KgCN-d₄ were synthesized as previously reported (Mitchell et al., 2013). Labeled thiocyante (NaS¹³C¹⁵N) and cyanide (Na¹³C¹⁵N) were acquired from Isotech (Miamisburg, OH). Labeled ATCA-d₂ was synthesized in the lab of Dr. Nagasawa at the Department of Veterans Affairs Medical Center (Minneapolis, MN). Aquohydroxocobinamide was synthesized as described previously, and converted to a dinitro derivative by adding two molar equivalents of sodium nitrite (Chan et al., 2010, 2011). Sodium cyanide, sodium tetraborate decahydrate, sodium hydroxide, and Millex®-GV syringe filters (0.22 µM) were purchased from Fisher Scientific (Fair Lawn, NJ). Sodium thiocyanate was obtained from Acros Organics (Morris Plains, NJ). Formic acid (LC/MS grade) and pentafluorobenzyl bromide (PFB-Br) were obtained from Thermo Scientific (Rockford, IL). Tetrabutylammonium sulfate (TBAS) was purchased from Sigma-Aldrich (St. Louis, MO), ATCA was obtained from Chem-Impex International (Wood Dale, IL), Oasis mixed-mode cationic exchange (MCX) columns were acquired from Waters Corporation (Milford, MA). N-methyl-N-trimethylsilyl-trifluoroacetamide (MSTFA) was acquired from Pierce Chemical Company (Rockford, IL).

2.2. Animal studies

The animal studies were conducted at Wilford Hall Medical Center (Lackland Air Force Base, TX) in accordance with The Guide for the Care and Use of Laboratory Animals, and were approved by the Wilford Hall Clinical Research Division Institutional Animal Care and Use Committee; Wilford Hall is accredited by the American Association for Laboratory Animal Science. A total of 31 Yorkshire pigs (\sim 50 kg) were sedated, intubated, and anesthetized with isoflurane. KCN was injected intravenously at 0.17 mg/kg/min until apnea occurred. At one minute post-apnea, the animals received either saline by IV injection (control group, N=11) or 12.5 mg/kg cobinamide by IV (N=10) or intraosseous (IO) (N=10) injection. Arterial blood was sampled prior to cyanide exposure, 5 min after the start of cyanide infusion, at apnea, and at 2, 4, 6, 8, 10, 20, 30, 40, 50, and 60 min post-apnea. EDTA was added to an aliquot of blood, and the plasma was separated from the red blood cells by centrifugation and shipped on ice to South Dakota State University. Upon receipt, the EDTA-treated plasma was frozen and stored at $-80\,^{\circ}\mathrm{C}$ until used.

2.3. Preparation and analysis of swine plasma for α -KgCN

Plasma was prepared and analyzed for α -KgCN according to a previously established method (Mitchell et al., 2013). Briefly, 1% formic acid in acetonitrile was added to the plasma, and the precipitate was removed by centrifugation. The resulting supernatant was concentrated by drying under N₂(g) and then reconstituted in aqueous formic acid. The reconstituted sample was analyzed using ultrahigh-performance liquid chromatography tandem mass spectrometry, and α -KgCN was quantified by monitoring the 172.0 to 145.1 m/z transition.

$2.4. \ \ Preparation\ and\ analysis\ of\ swine\ plasma\ for\ cyanide\ and\ thio cyanate$

Cyanide and thiocyanate were measured simultaneously according to Bhandari et al. (2012). Briefly, tetrabutyl ammonium sulfate and pentafluorobenzyl bromide (PFB-Br) were added to plasma, followed by vortexing for 2 min, and heating at 70 °C for 1 h. Samples were then centrifuged at $9300 \times g$ for 4 min, and the organic layer was analyzed by chemical ionization gas-chromatography mass-spectrometry (GC-MS) with ions 208 and 240 m/z selected for quantification of PFB-CN and PFB-SCN, respectively.

2.5. Preparation and analysis of swine plasma for ATCA

Plasma was analyzed for ATCA according to Logue et al. (2005). Briefly, proteins were precipitated from the plasma by addition of 1% HCl in acetone (v/v). The supernatant was diluted with 0.1 M HCl and applied to a mixed-mode cation exchange solid phase extraction column. After washing the column, ATCA was eluted using NH₄OH:CH₃OH:H₂O (25:50:25) in 0.1 M HCl, and the samples were dried at $40\,^{\circ}\text{C}$. MSTFA in hexane (30% v/v) was added to the dried samples, and they were heated at $50\,^{\circ}\text{C}$ for 1 h to chemically modify ATCA to ATCA-(TMS)₃ for GC–MS analysis with ion 362~m/z used for quantification.

2.6. Toxicokinetic and data analysis

Toxicokinetic parameters were determined according to methods described by the World Health Organization (1986) and Shargel et al. (2005). Analysis of α -KgCN was completed with a one-compartment model, with $C_{\rm max}$, $T_{\rm max}$, $t_{1/2}$ and elimination constants ($K_{\rm e}$) obtained from the concentration-time curves. Area under the curve ([AUC]) after apnea was also determined from the concentration-time curve using the trapezoidal rule (Shargel et al., 2005). $C_{\rm max}/C_{\rm baseline}$ was determined by dividing the maximum plasma concentration by the baseline concentration. The α -KgCN data for the cobinamide and control animals were analyzed with a one-way analysis of variance and Bartlett's test for equal variances, which showed a

Fig. 2. Toxicokinetic profile of α -KgCN in control, IV cobinamide-treated, and IO cobinamide-treated swine. Apnea, pre-exposure and 5 min infusion sample points are designated as "time 0, -10, and -5", respectively. The plasma sampled at time zero was drawn prior to treatment, the -10 time point was obtained before infusion and the -5 time point was collected 5 min after exposure. Error bars denote standard error of the mean (SEM). Inset: "zoomed" representation of the plasma concentrations from 2 to 20 min post-apnea.

significance difference among the three groups. Therefore, two-tailed unpaired ttests with Welch's correction were applied to each time point to evaluate statistical differences between the groups.

3. Results

3.1. Behavior of α -KgCN after cyanide exposure

The plasma α -KgCN concentration similarly increased in all three experimental groups during cyanide infusion, but decreased with different kinetics after cyanide was stopped (at the onset of apnea) and cobinamide was injected (Fig. 2). In the control salinetreated group (solid line), the α -KgCN concentration showed a typical exponential decrease for the duration of the experiment. In the group treated with IV cobinamide (dashed line), α -KgCN concentrations showed a more rapid decrease compared to the control group. In the group treated with IO cobinamide (dotted line), the α -KgCN concentrations fell at a similar rate to the IV-treated group, but the concentrations did not fall quite as low and were still well above baseline up to 10 min post-apnea. Significant differences between the control and IV cobinamide-treated groups were observed at all points except −5 and 0 min. Significant differences between control and IO cobinamide-treated groups were observed at -10, -5, 20, 30, and 50 min. In contrast, significant differences between the IV and IO cobinamide-treated groups were only found pre-apnea.

3.2. Comparison of the toxicokinetic profile of α -KgCN, cyanide, thiocyanate, and ATCA

The toxicokinetic profile of α -KgCN, ATCA, and cyanide in control animals were generally similar, with the exception that plasma cyanide concentrations were considerably higher compared to ATCA and α -KgCN (Fig. 3). Also to be noted is that plasma ATCA did not decrease as rapidly as α -KgCN, likely because ATCA

Fig. 3. Toxicokinetic profile of α -KgCN, cyanide, thiocyanate, and ATCA in control swine. Apnea, pre-exposure and 5 min infusion sample points are designated as "time 0, -10, and -5", respectively. The plasma sampled at time zero was drawn prior to treatment, the -10 time point was obtained before infusion and the -5 time point was collected 5 min after exposure. Error bars denote SEM.

formation is not an equilibrium reaction, as is production of α -KgCN. Thiocyanate behaved quite differently compared to the other cyanide exposure markers, decreasing directly after apnea (2 and 4 min) and then rising gradually for the duration of the experiment (Fig. 3).

In the animals treated with IV cobinamide, cyanide, thiocyanate, ATCA and $\alpha\textsc{-}KgCN$ showed the typical increase in concentration prior to apnea as cyanide was being absorbed and distributed (Fig. 4). However, cyanide concentrations increased sharply at 2 min post-apnea and then decreased. ATCA concentrations increased until 4 min post-apnea, before starting to decrease. Thiocyanate and $\alpha\textsc{-}KgCN$ concentrations both decreased immediately following apnea, but thiocyanate then gradually increased starting at 2 min post-apnea.

Fig. 4. Toxicokinetic profile of α -KgCN, cyanide, thiocyanate, and ATCA in IV cobinamide-treated swine. Apnea, pre-exposure and 5 min infusion sample points are designated as "time 0, -10, and -5", respectively. The plasma sampled at time zero was drawn prior to treatment, the -10 time point was obtained before infusion and the -5 time point was collected 5 min after exposure. Error bars denote SEM.

Table 2 Toxicokinetic parameters for α -KgCN, cyanide, and ATCA in control animals following IV-infusion of KCN (0.17 mg/kg/min) until apnea.

Analyte	C _{max} (µM)	t _{1/2} (min)	Ke	[AUC] (μM min)	$C_{\rm max}/C_{\rm baseline}$
α -KgCN	2.35	15	0.0462	25.6	102.2
Cyanide ^a	30.18	27	0.0258	474.4	3.1
ATCA ^a	4.73	14	0.0499	75.4	3.4

^a The toxicokinetic data for cyanide and ATCA in swine plasma will be reported by Bhandari et al.

3.3. Toxicokinetics of α -KgCN, cyanide, and ATCA

Toxicokinetic parameters for $\alpha\textsc{-}Kg\textsc{CN}$, cyanide and ATCA in control animals are presented in Table 2; values for thiocyanate could not be determined due to the increasing concentrations observed after apnea. A one-compartment model best represents the toxicokinetic behavior of $\alpha\textsc{-}Kg\textsc{CN}$ post-apnea, similar to Bhandari et al. (Publication pending) for cyanide and ATCA. $\alpha\textsc{-}Kg\textsc{CN}$, cyanide, and ATCA all exhibited T_{max} at apnea (0 min). Among all the markers, cyanide provided the highest $t_{1/2}$ and C_{max} values (although both could not be determined for thiocyanate). $\alpha\textsc{-}Kg\textsc{CN}$ and ATCA produced similar toxicokinetic values.

4. Discussion

The increase in plasma α -KgCN concentrations before apnea, when cyanide is being infused, shows that a portion of the cyanide administered is quickly converted to α -KgCN. After apnea, when the cyanide infusion is stopped, the metabolism and distribution of cyanide dominates and α -KgCN concentrations rapidly decrease. Because α -KgCN formation is an equilibrium reaction (Fig. 1), the rapid decrease in cyanide rapidly consumes α -KgCN as the equilibrium favors the reactants. The sudden decrease in α -KgCN levels in the IV and IO cobinamide-treated animals post-apnea was expected considering that cobinamide was administered just after apnea. Cobinamide has a high affinity for two cyanide ions (Brenner et al., 2010b), and, therefore, free cyanide in the plasma is rapidly sequestered after treatment, causing a decrease in free cyanide, which leads to the consumption of α -KgCN as the equilibrium shifts toward the production of α -Kg and cyanide (Fig. 1).

Comparing the cobinamide-treated groups to the control animals, the main difference occurs immediately following apnea, when plasma cyanide sharply increases and α -KgCN sharply decreases. The increase in cyanide and decrease of α -KgCN in the treated animals is likely the result of rapid cyanide extraction from the red blood cells into the plasma through cobinamide sequestration of cyanide (Nath et al., 2013). This phenomenon would result in less free cyanide in the plasma even though the total (free and sequestered) cyanide concentration increases. The sequestration of cyanide causes a sudden decrease in α -KgCN concentrations. ATCA also showed an increase in concentration until about 4 min postapnea, which could be explained by conversion of small amounts of free cyanide released by dicyano cobinamide or aquocyanocobinamide (Blackledge et al., 2010).

Thiocyanate also showed interesting behavior in the control and cobinamide-treated animals. The increase in thiocyanate concentrations, as cyanide is infused into the animal, is expected because of the large fraction of cyanide converted to thiocyanate as the major detoxification pathway of cyanide (Ansell and Lewis, 1970; Baskin et al., 2004; Sousa et al., 2003). After the infusion is stopped, a sudden decrease in the thiocyanate concentration occurs, because less free cyanide is available and the combination of thiocyanate distribution and elimination is more rapid than the conversion of cyanide to thiocyanate. Over time, the rate of conversion of cyanide to thiocyanate increases as rhodanese's activity increases

(rhodanese is the enzyme mainly responsible for enzymatic conversion of cyanide to thiocyanate) (Wrobel and Frendo, 1992; Wrobel et al., 2004). After 2–4 min, thiocyanate elimination is not fast enough to match the rate of conversion of cyanide to thiocyanate, causing a buildup of thiocyanate in the plasma (Wrobel and Frendo, 1992; Wrobel et al., 2004). Chan et al. (2010) also observed an increase in plasma thiocyanate concentrations as cyanide was released from red blood cells and converted to thiocyanate.

We found a statistical difference between the α -KgCN concentrations of the control and cobinamide-treated animals, suggesting that α -KgCN is eliminated from the plasma at a faster rate when cobinamide is administered. Animals receiving IV cobinamide showed the fastest elimination of α -KgCN from the plasma, but it was certainly comparable to that in animals receiving IO cobinamide, suggesting the two routes of administration allowed similar distribution profiles for cobinamide. Previous studies conducted in Gottingen minipigs have shown that IO- and IV-administration of the cyanide antidote, hydroxocobalamin, to non-cyanide-poisoned animals produce similar distribution profiles (Murray et al., 2012). Significant differences were also seen pre-apnea in all groups, which can be explained due to interanimal variability.

Comparison of the toxicokinetic parameters of α -KgCN to those of cyanide and ATCA (Table 2), shows that α -KgCN behaves similarly to ATCA, although ATCA had the largest K_e value, suggesting it is eliminated faster from the plasma than cyanide or α -KgCN. Comparison of the [AUC] values, establishes that α -KgCN had the lowest overall plasma concentrations throughout the study, supported by its fast rate of elimination, low C_{max} concentrations, and low baseline concentrations. We will present a more detailed description of the toxicokinetic behavior of cyanide, thiocyanate and ATCA in a future publication.

Plasma concentrations of α -KgCN were relatively low in all animals compared to cyanide and thiocyanate because a relatively low amount of cyanide was detoxified by the α -KgCN pathway. It has been suggested that about 80% of cyanide is converted to thiocyanate in the presence of a sulfur donor (Ansell and Lewis, 1970; Baskin et al., 2004; Sousa et al., 2003) and another 15-20% of cyanide is metabolized by L-cystine to produce ATCA (Ansell and Lewis, 1970). This would suggest that only a small percentage of cyanide is converted to other detoxification products in non-treated (control) animals, including cyanocobalamin (Astier and Baud, 1995; Butte et al., 1982; Chatzimichalakis et al., 2004) and cyanide-protein adducts (Fasco et al., 2007; Youso et al., 2010, 2012), which is consistent with the low plasma concentrations of α -KgCN. Based on the measured α -KgCN concentrations and detoxification of cyanide by the thiocyanate and ATCA pathways, we estimate that about 0.1-1.7% of the cyanide dose was converted to $\alpha\text{-KgCN}$. This estimation was done by dividing the maximum concentrations of α -KgCN by the total maximum concentrations of cyanide, thiocyanate, ATCA and α -KgCN of cobinamide-treated and control animals after factoring in the distribution of cyanide between red blood cells and plasma (70–96% of blood cyanide resides in the red blood cells (Baar, 1966; Lundquist et al., 1985). The percentage of cyanide in plasma increases as the cyanide dose increases, because the red blood cells become saturated with cyanide (Lundquist et al., 1985). Further studies (i.e., radioisotope experiments) would have to be undertaken to accurately calculate how much cyanide participates in the α -KgCN pathway.

This study suggests that use of α -KgCN as a biomarker for cyanide exposure would be most applicable in instances of acute, high-dose cyanide poisoning soon after exposure. The major advantage of using α -KgCN as a marker for cyanide exposure is the low, if not undetectable, levels of endogenous α -KgCN in the plasma, making cyanide exposure easy to detect from elevated

 α -KgCN concentrations. Comparing the maximum cyanide, thiocyanate, ATCA and α -KgCN plasma concentrations to their endogenous (baseline) concentrations, shows that α -KgCN has a much higher $C_{\text{max}}/C_{\text{baseline}}$, suggesting that measuring plasma α -KgCN can provide a definitive confirmation of cyanide exposure. Although there are several potential advantages of α -KgCN as a cyanide exposure marker, its rapid elimination, especially in the presence of cobinamide, may limit its use.

To our knowledge, this work provides the first reported toxicokinetic profile of α -KgCN in any animal. The ability to measure α -KgCN in plasma would be beneficial in studies using α -Kg as a cyanide antidote (Bhattacharya et al., 2002; Bhattacharya and Vijayaraghavan, 1991, 2002; Hume et al., 1995; Mathangi et al., 2011; Tulsawani et al., 2005). The equilibrium constant for the formation of $\alpha\text{-KgCN}$ ($K_{f,\alpha\text{-KgCN}}$) was estimated by assuming the reaction was at equilibrium at apnea. The α -KgCN concentration (2.35 µM) was divided by the remaining cyanide concentration (i.e., $30.18 \,\mu\text{M} - 2.35 \,\mu\text{M} = 27.83 \,\mu\text{M}$) and the remaining endogenous α -Kg concentration (i.e., 23.95 μ M – 2.35 μ M = 21.60 μ M (Dabek et al., 2005)). Based on the calculated equilibrium constant $(K_{f,\alpha\text{-KgCN}} = 3.9 \times 10^{-3})$, the conversion of $\alpha\text{-Kg}$ into $\alpha\text{-KgCN}$ is not favorable. Therefore, the use of $\alpha\text{-Kg}$ as a therapeutic may not be very effective, but further studies would have to be undertaken to determine α -KgCN's efficacy in minimizing the lethality of cyanide following exposure.

Future work should address the absorption, distribution, and elimination of $\alpha\textsc{-}KgCN$ in other animals to determine the most appropriate animal model for evaluating the behavior of $\alpha\textsc{-}KgCN$ in humans following cyanide exposure. Rigorously determining the $K_{f,\alpha\textsc{-}KgCN}$, and the amount of cyanide that participates in the $\alpha\textsc{-}KgCN$ pathway, would produce a clear picture of the role of $\alpha\textsc{-}Kg$ in cyanide detoxification, both naturally and as a therapeutic.

Conflict of interest statement

The authors declare no conflict of interest.

Acknowledgements

The research was supported by the CounterACT Program, National Institutes of Health Office of the Director, Grant Nu. U01NS058030, the National Institute of Allergy and Infectious Diseases, Inter agency Agreement Number AOD12060-001-00000/A120-B.P2012-01 and the USAMRICD under the auspices of the US Army Research Office of Scientific Services Program Contract No. W911NF-11-D-0001 administered by Battelle (Delivery order 0079, Contract No. TCN 11077). We gratefully acknowledge the support from a U.S. Dept. of Education, Graduate Assistance in Areas of National Need (GAANN), award to the Department of Chemistry & Biochemistry (P200A100103). We thank the National Science Foundation Major Research Instrumentation Program (Grant Number CHE-0922816) for funding the AB SCIEX QTRAP 5500 LC/MS/MS. The LC/MS/MS instrumentation was housed in the South Dakota State University Campus Mass Spectrometry Facility which was supported by the National Science Foundation/EPSCoR Grant No. 0091948 and the State of South Dakota. The authors would like to acknowledge Dr. George Perry, Animal and Range Science (South Dakota State University) for providing swine plasma. Furthermore, the authors are thankful to Susan M. Boudreau, RN, BSN, Maria G. Castaneda, MS, Toni E. Vargas, PA-C, MHS, and Patricia Dixon, MHS from the Clinical Research Division, Wilford Hall Medical Center (Lackland Air Force Base, San Antonio, TX) for providing potassium cyanide-exposed swine plasma. The opinions or assertions contained herein are the private views of the

authors and are not to be construed as official or as reflecting the views of the Department of the Army, Department of the Air Force, the National Institutes of Health, or the Department of Defense.

References

- Ansell, M., Lewis, F.A.S., 1970. Review of cyanide concentrations found in human organs. Survey of literature concerning cyanide metabolism, normal, nonfatal, and fatal body cyanide levels. Journal of Forensic Medicine 17, 148-155.
- Astier, A., Baud, F.J., 1995. Simultaneous determination of hydroxocobalamin and its cyanide complex cyanocobalamin in human plasma by high-performance liquid chromatography. Application to pharmacokinetic studies after high-dose hydroxocobalamin as an antidote for severe cyanide poisoning. Journal of Chromatography, B: Biomedical Applications 667, 129–135.
- Baar, S., 1966. The micro determination of cyanide: its application to the analysis of whole blood. Analyst 91, 268–272.
- Baskin, S.I., Brewer, T.G., 1997. Cyanide poisoning. In: Sidell, F.R., Takafuji, E.T., Franz, D.R. (Eds.), Medical Aspects of Chemical and Biological Warfare. Borden Institute, Washington, D.C., pp. 271–286.
- Baskin, S.I., Petrikovics, I., Kurche, J.S., Nicholson, J.D., Logue, B.A., Maliner, B.I., Rockwood, G.A., 2004. Insights on cyanide toxicity and methods of treatment. In: Flora, S.J.S., Romano, J.A., Baskin, S.I., Sekhar, K. (Eds.), Pharmacological Perspectives of Toxic Chemicals and their Antidotes. Narosa Publishing House, New Delhi, India, pp. 105–146.
- Becker, C.E., 1985. The role of cyanide in fires. Veterinary and Human Toxicology 27, 487–490
- Bhandari, R.K., Oda, R.P., Youso, S.L., Petrikovics, I., Bebarta, V.S., Rockwood, G.A., Logue, B.A., 2012. Simultaneous determination of cyanide and thiocyanate in plasma by chemical ionization gas chromatography mass-spectrometry (CI-GC-MS). Analytical and Bioanalytical Chemistry 404, 2287–2294.
- Bhattacharya, R., Rao, P.V.L., Vijayaraghavan, R., 2002. In vitro and in vivo attenuation of experimental cyanide poisoning by α -ketoglutarate. Toxicology Letters 128, 185–195.
- Bhattacharya, R., Vijayaraghavan, R., 1991. Cyanide intoxication in mice through different routes and its prophylaxis by alpha-ketoglutarate. Biomedical Environmental Science 4, 452–460.
- Bhattacharya, R., Vijayaraghavan, R., 2002. Promising role of α -ketoglutarate in protecting against the lethal effects of cyanide. Human and Experimental Toxicology 21, 297–303.
- Blackledge, W.C., Blackledge, C.W., Griesel, A., Mahon, S.B., Brenner, M., Pilz, R.B., Boss, G.R., 2010. New facile method to measure cyanide in blood. Analytical Chemistry 82, 4216–4221.
- Brenner, M., Kim, J.G., Mahon, S.B., Lee, J., Kreuter, K.A., Blackledge, W., Mukai, D., Patterson, S., Mohammad, O., Sharma, V.S., Boss, G.R., 2010a. Intramuscular cobinamide sulfite in a rabbit model of sublethal cyanide toxicity. Annals of Emergency Medicine 55, 352–363.
- Brenner, M., Mahon, S.B., Lee, J., Kim, J., Mukai, D., Goodman, S., Kreuter, K.A., Ahdout, R., Mohammad, O., Sharma, V.S., Blackledge, W., Boss, G.R., 2010b. Comparison of cobinamide to hydroxocobalamin in reversing cyanide physiologic effects in rabbits using diffuse optical spectroscopy monitoring. Journal of Biomedical Optics, 15, 017001/017001–017001/017008.
- Broderick, K.E., Potluri, P., Zhuang, S., Scheffler, I.E., Sharma, V.S., Pilz, R.B., Boss, G.R., 2006. Cyanide detoxification by the cobalamin precursor cobinamide. Experimental Biology and Medicine 231, 641–649.
- Butte, W., Riemann, H.H., Walle, A.J., 1982. Liquid-chromatographic measurement of cyanocobalamin in plasma, a potential tool for estimating glomerular filtration rate. Clinical Chemistry 28, 1778–1781.
- Chan, A., Balasubramanian, M., Blackledge, W., Mohammad, O.M., Alvarez, L., Boss, G.R., Bigby, T.D., 2010. Cobinamide is superior to other treatments in a mouse model of cyanide poisoning. Clinical Toxicology 48, 709–717.
- Chan, A., Crankshaw, D.L., Monteil, A., Patterson, S.E., Nagasawa, H.T., Briggs, J.E., Kozocas, J.A., Mahon, S.B., Brenner, M., Pilz, R.B., Bigby, T.D., Boss, G.R., 2011. The combination of cobinamide and sulfanegen is highly effective in mouse models of cyanide poisoning. Clinical Toxicology 49, 366–373.
- Chatzimichalakis, P.F., Samanidou, V.F., Verpoorte, R., Papadoyannis, I.N., 2004. Development of a validated HPLC method for the determination of B-complex vitamins in pharmaceuticals and biological fluids after solid phase extraction. Journal of Separation Science 27, 1181–1188.
- Conn, E.E., 1978. Cyanogenesis, the production of cyanide, by plants. In: Keeler, R.F., Van Kampen, K.R., James, L.F. (Eds.), Effects of Poisonous Plants on Livestock. Academic Press, San Diego, pp. 301–310.
- Dabek, M., Kruszewska, D., Filip, R., Hotowy, A., Pierzynowski, L., Wojtasz-Pajak, A., Szymanczyk, S., Valverde, P.J.L., Werpachowska, E., Pierzynowski, S.G., 2005. alpha-Ketoglutarate (AKG) absorption from pig intestine and plasma pharmacokinetics. Journal of Animal Physiology and Animal Nutrition 89, 419–426.
- Dirikolu, L., Hughes, C., Harkins, D., Boyles, J., Bosken, J., Lehner, F., Troppmann, A., McDowell, K., Tobin, T., Sebastian, M.M., Harrison, L., Crutchfield, J., Baskin, S.I., Fitzgerald, T.D., 2003. The toxicokinetics of cyanide and mandelonitrile in the horse and their relevance to the mare reproductive loss syndrome. Toxicology Mechanisms and Methods 13, 199–211.

- Fasco, M.J., Hauer, C.R., Stack, R.F., O'Hehir, C., Barr, J.R., Eadon, G.A., 2007. Cyanide adducts with human plasma proteins: albumin as a potential exposure surrogate. Chemical Research in Toxicology 20, 677–684.
- Hume, A.S., Mozingo, J.R., McIntyre, B., Ho, I.K., 1995. Antidotal efficacy of alphaketoglutaric acid and sodium thiosulfate in cyanide poisoning. Journal of Toxicology - Clinical Toxicology 33, 721–724.
- Leuschner, J., Winkler, A., Leuschner, F., 1991. Toxicokinetic aspects of chronic cyanide exposure in the rat. Toxicology Letters 57, 195–201.
- Logue, B.A., Kirschten, N.P., Petrikovics, I., Moser, M.A., Rockwood, G.A., Baskin, S.I., 2005. Determination of the cyanide metabolite 2-aminothiazoline-4-carboxylic acid in urine and plasma by gas chromatography-mass spectrometry. Journal of Chromatography. B: Analytical Technologies in the Biomedical and Life Sciences 819, 237-244.
- Lundquist, P., Rosling, H., Soerbo, B., 2011. Determination of cyanide in whole blood, erythrocytes, and plasma. Clinical Chemistry 31, 591–595.
- Ma, J., Dasgupta, P.K., 2010. Recent developments in cyanide detection: a review. Analytica Chimica Acta 673, 117–125.
- Mathangi, D.C., Shyamala, R., Vijayashree, R., Rao, K.R., Ruckmani, A., Vijayaraghavan, R., Bhattacharya, R., 2011. Effect of alpha-ketoglutarate on neurobehavioral, neurochemical and oxidative changes caused by sub-chronic cyanide poisoning in rats. Neurochemical Research 36, 540–548.
- Mitchell, B.L., Rockwood, G.A., Logue, B.A., in press 2013. Quantification of α-ketoglutarate cyanohydrin in swine plasma by ultra-high performance liquid chromatography tandem mass spectrometry. Journal of Chromatography B, http://dx.doi.org/10.1016/j.jchromb.2013.06.029.
- Murray, D.B., Eddleston, M., Thomas, S., Jefferson, R.D., Thompson, A., Dunn, M., Vidler, D.S., Clutton, R.E., Blain, P.G., 2012. Rapid and complete bioavailability of antidotes for organophosphorus nerve agent and cyanide poisoning in minipigs after intraosseous administration. Annals of Emergency Medicine 60, 424–430.
- Nagasawa, H.T., Cummings, S.E., Baskin, S.I., 2004. The structure of ITCA, a urinary metabolite of cyanide. Organic Preparations and Procedures International 36, 178–182
- Nath, A.K., Roberts, L.D., Liu, Y., Mahon, S.B., Kim, S., Ryu, J.H., Werdich, A., Januzzi, J.L., Boss, G.R., Rockwood, G.A., MacRae, C.A., Brenner, M., Gerszten, R.E., Peterson, R.T., 2013. Chemical and metabolomic screens identify novel biomarkers and antidotes for cyanide exposure. The FASEB Journal, http://dx.doi.org/10.1096/fj. 12-225037.
- Norris, J.C., Utley, W.A., Hume, A.S., 1990. Mechanism of antagonizing cyanideinduced lethality by alpha-ketoglutaric acid. Toxicology 62, 275–283.
- Petrikovics, I., Yu, J.C.C., Thompson, D.E., Jayanna, P., Logue, B.A., Nasr, J., Bhandari, R.K., Baskin, S.I., Rockwood, G., 2012. Plasma persistence of 2-aminothiazoline-4-carboxylic acid in rat system determined by liquid chromatography tandem mass spectrometry. Journal of Chromatography. B: Analytical Technologies in the Biomedical and Life Sciences 891-892, 81-84
- Purser, D.A., Grimshaw, P., Berrill, K.R., 1984. Intoxication by cyanide in fires: a study in monkeys using polyacrylonitrile. Archives of Environmental Health 39, 394–400.
- Shargel, L., Wu-Pong, S., Yu, A.B.C., 2005. Applied Biopharmaceutics and Pharmacokinetics. fifth ed. McGraw-Hill. New York, pp. 1–892.
- Smith, J.N., Keil, A., Likens, J., Noll, R.J., Cooks, R.G., 2010. Facility monitoring of toxic industrial compounds in air using an automated, fieldable, miniature mass spectrometer. Analyst 135, 994–1003.
- Sousa, A.B., Manzano, H., Soto-Blanco, B., Gorniak, S.L., 2003. Toxicokinetics of cyanide in rats, pigs and goats after oral dosing with potassium cyanide. Archives of Toxicology 77, 330–334.
- Tulsawani, R.K., Debnath, M., Pant, S.C., Kumar, O., Prakash, A.O., Vijayaraghavan, R., Bhattacharya, R., 2005. Effect of sub-acute oral cyanide administration in rats: Protective efficacy of alpha-ketoglutarate and sodium thiosulfate. Chemico-Biological Interactions 156, 1–12.
- Vetter, J., 2000. Plant cyanogenic glycosides. Toxicon 38, 11–36.
- Viswanath, D.S., Ghosh, T.K., 2010. Chemical terrorism: classification, synthesis and properties. In: Ghosh, T.K., Prelas, M.A., Viswanath, D.S., Loyalka, S.K. (Eds.), Science and Technology of Terrorism and Counterterrorism. CRC Press, Boca Raton, pp. 283–300.
- Way, J.L., 1984. Cyanide intoxication and its mechanism of antagonism. Annual Review of Pharmacology and Toxicology 24, 451–481.
- World Health Organization, 1986. Environmental Health Criteria 57: Principles of Toxicokinetic Studies. World Health Organization, Geneva, Switzerland, pp. 1–166.
- Wrobel, M., Frendo, J., 1992. The effect of cAMP and some sulfur compounds upon the activity of mercaptopyruvate sulfurtransferase and rhodanese in mouse liver. Folia Biologica 40, 11–14.
- Wrobel, M., Jurkowska, H., Sliwa, L., Srebro, Z., 2004. Sulfurtransferases and cyanide detoxification in mouse liver, kidney, and brain. Toxicology Mechanisms and Methods 14, 331–337.
- Xu, Y., Zhang, X., Liu, W., Ma, Y., Rui, X., Yang, S., Jin, Y., Chen, Y., Miao, M., 2011. Effect of smoking regime on HCN yields in mainstream cigarette smoke. Zhongguo Yancao Xuebao 17, 4–7.
- Xu, Y., Zhang, X., Liu, W., Zhang, T., Duan, Y., Chen, J., Ma, Y., Rui, X., Chen, Y., Miao, M., 2012. Effect of the equilibrium time on hydrogen cyanide delivery in mainstream smoke. Yingyong Huagong 41, 1140–1142, 1146.
- Youso, S.L., Rockwood, G.A., Lee, J.P., Logue, B.A., 2010. Determination of cyanide exposure by gas chromatography–mass spectrometry analysis of cyanideexposed plasma proteins. Analytica Chimica Acta 677, 24–28.

Youso, S.L., Rockwood, G.A., Logue, B.A., 2012. The analysis of protein-bound thiocyanate in plasma of smokers and non-smokers as a marker of cyanide exposure. Journal of Analytical Toxicology 36, 265–269.

Zdrojewicz, Z., Koziol, J., Januszewski, A., Steicwko, A., 1996. Evaluation of concentrations of magnesium, zinc, copper, and calcium in workers exposed to organic

solvents, hydrogen cyanide, and harmful physical factors. Medycyna Pracy 47, 217–225.

Zou, Z., Cheng, J., Ye, F., Dan, G., Cai, Y., Wang, J., Dong, Z., 2012. Research programs on antidotes and detection of cyanide and progress in the USA. Junshi Yixue 36, 465–470.